ITEM 1 – PUBLIC COMMENT # Item 2 – Issues from C/CAG Meetings May - Approve application of funds for a California Resilience Challenge grant administered by the Bay Area Business Council for \$97,671 to implement C/CAG's proposed Resilient San Carlos Schoolyards Project # Item 3 – Approval of Minutes April 16, 2020 meeting minutes approval # Item 4 - Announcements - COVID-19 Notification Letter - Funding opportunities - Regional Projects Update - Report of Waste Discharge - Other # **Funding Opportunities** - CA Natural Resources Agency - Urban Flood Protection Grant Program - Due June 15, \$87.5M in two cycles - Urban Greening Grant Program - July 15, \$28.5M - CA Coastal Conservancy - Prop 1 Central/South Coast multi-benefit ecosystem and watershed protection and restoration - San Mateo County included in central coast definition - Due July 31, \$3 million for Central Coast # Item 4 - Announcements - COVID-19 Notification Letter - Funding opportunities - Regional Projects Update - Report of Waste Discharge - Other ### Item 5 San Mateo Countywide Sustainable Streets Master Plan **Project Update** CCAG Stormwater Committee Meeting May 21, 2020 # Sustainable Streets #### Complete Streets + Green Infrastructure Sustainable Streets provide safe mobility and access for all users with the added environmental and community benefits of green infrastructure # Sustainable Streets Master Plan #### **Project Goals** - Countywide Master Plan with Prioritized Projects - Climate Change Modeling for SMC - Conceptual Designs - Model Sustainable Streets Policies - High Resolution Drainage Mapping - Web-Based Tracking Tool - Community Engagement # Builds Upon SRP #### **More Targeted Approach** - Identifies Opportunities where Bicycle, Pedestrian, and Streetscape Projects are currently planned - Identifies "New" Project Opportunities in locations with synergies with SR2S, SR2T and pavement reconstruction needs - Focuses on "good government" opportunities with more potential for cost sharing and reduction of construction impacts between GI and transportation projects #### **Improved Data and Process Advances** - Updated prioritization metrics and process, including climate change impacts - Links projects to implementation mechanisms incl. funding sources and policy tools # SSMP Project Development Overview Identify Project Typologies Identify Project Opportunities Prioritize Projects and Build Network Define Project Extents and Timing Recommend Implementation Mechanisms - Sustainable Street Curb Extensions - Sustainable Street Connectivity Improvements - Sustainable Streetscape Redesigns - Sustainable Street Frontage Improvements - Existing Planned Projects - New ProjectOpportunities - SW Technical Suitability Criteria - Co-Benefit Criteria - ID Top Projects - Spatial Distribution - Regulatory Need - Stakeholder Feedback - Boundaries of Co-Located Projects - Co-Located Project Timing - Stakeholder Feedback - Policy Mechanisms - Programmatic Mechanisms - Funding Sources # Typology: Green Bulb Outs and Curb Extensions ## Typology: Sustainable Streets Connectivity Improvements ## Typology: Sustainable Streetscape Redesign Projects # Typology: Sustainable Street Frontage Improvements # SSMP Project Prioritization Process Identify Existing Planned and "New" Project Opportunities Apply Stormwater Technical Suitability Criteria Apply Co-Benefit Criteria Apply Additional Prioritization Criteria - Planned Bicycle Projects - Planned Pedestrian Projects - Planned MajorStreetscape Projects - New Opportunities Near Schools and Transit - Runoff Capture Performance - Hydrogeological Conditions - Site Characteristics/ Constructability - Vulnerable and Disadvantaged Community Indicators - Vehicle Ownership - Vegetation Density (Canopy Coverage) - Urban Heat Island Index - Pavement Condition - Stakeholder Feedback - Geographic distribution # **Existing Planned Project Opportunities** #### **Three Project Types** - Sustainable Street Curb Extensions - Sustainable Street Connectivity Improvements - Sustainable Streetscape Projects #### **Two Project Tiers** Tier 1 projects have more potential to costeffectively incorporate GI due to extent of construction impacts # OUTH SAN FRANCISCO HALF MOON BAY PORT OLA VALLEY LEGEND within 0.5 miles of transit and a school within 0.25 miles of transit or a school within 0.5 miles of transit or a school Eligible intersections are: 1. Arterial or Collector street classes 2. Have a Pavement Conditions Index (PCI) ### "New" Project Opportunities #### Goals - Support Safe Routes to School and Transit Program objectives - Support cost-sharing and construction impact reduction objectives by locating opportunities where pavement is in poor condition #### **New Curb Extension Opportunities:** - Intersections within .5m walking distance from schools or major transit stops - Arterial or collector streets - Poor pavement condition #### **Prioritized Planned Proiects** #### **Prioritized New Opportunities** # **Next Steps** - Distribute Final Project Identification and Prioritization Methodology TM - Refine Automated Prioritization Results - QA/QC, ID Top Projects, Assess Spatial Distribution, High-Level Feasibility Assessment - Distribute Project Lists to Municipal Stakeholders for Feedback - Online viewer and agency-specific spreadsheets Planned opportunities and new - Request Agencies ID Project Concept Candidates from Priority Opportunities - Continue Policy Development - Model Sustainable Streets Policy - Model Resolution and Conditions of Approval for Sustainable Street Improvements in Development Frontage Zones - Develop Final Document # SSMP Climate Change Modeling #### Goals - Quantify the impact to roadway runoff due to climate change forecasts - Investigate the ability for Sustainable Streets to offset the impacts of climate change on roadway runoff # SSMP Climate Change Modeling ### **Basis for Climate Change Modeling** #### **Global Climate Models** 10 GCMs compiled by CalAdapt #### **Storm Depths** Regional precipitation analysis for Santa Clara, Alameda, and San Mateo counties (MetStat, Santa Clara Valley WD) #### **Hydrology and Green Infrastructure Models** Regionally calibrated models for the Countywide RAA to meet PCBs and mercury reduction requirements (C/CAG) #### **Climate Models** #### **Representative Concentration Pathways** - RCP 8.5 worst case scenario - RCP 4.5 stabilization scenario #### **Global Climate Models** - 10 GCMs recommended by CA's Climate Action Team for the state - Created scale values based on modeled future to historical precipitation - Each GCM/RCP combo has its own set of scale values ### **Precipitation Storm Depths** <u>Historical storm depths:</u> from high-resolution precipitation frequency estimates developed for SM County <u>Future storm depths:</u> multiplying calculated scale values by historical storm depths ## Impact on Precipitation Depth | Region | Scenario | 6-hour Precipitation Depth (in.) by Return Period | | | | | | | |------------|------------------|---|------|-------|-------|-------|--------|--| | | | 2-yr | 5-yr | 10-yr | 25-yr | 50-yr | 100-yr | | | Ocean | Historical | 1.76 | 2.18 | 2.49 | 2.91 | 3.24 | 3.56 | | | | Median (RCP 8.5) | 1.96 | 2.51 | 3.00 | 3.76 | 4.38 | 5.03 | | | Bayside | Historical | 1.58 | 1.96 | 2.23 | 2.60 | 2.88 | 3.15 | | | | Median (RCP 8.5) | 1.73 | 2.20 | 2.63 | 3.28 | 3.81 | 4.38 | | | Countywide | Historical | 1.69 | 2.09 | 2.39 | 2.79 | 3.10 | 3.40 | | | | Median (RCP 8.5) | 1.87 | 2.39 | 2.86 | 3.58 | 4.16 | 4.78 | | # Impact on Runoff Depth Historical Median (RCP 8.5) Percent Change Historical Percent Change Countywide Median (RCP 8.5) Bayside 0.97 1.10 1.07 1.23 15% 14% | impact on Narion Depth | | | | | | | | | | |------------------------|------------------|--|------|-------|-------|-------|--|--|--| | Region | Scenario | 6-hour Runoff Depth (in.) by Return Period | | | | | | | | | | | 2-yr | 5-yr | 10-yr | 25-yr | 50-yr | | | | | Ocean | Historical | 1.13 | 1.50 | 1.79 | 2.17 | 2.47 | | | | | | Median (RCP 8.5) | 1.31 | 1.80 | 2.25 | 2.97 | 3.56 | | | | | | Percent Change | 15% | 20% | 26% | 37% | 44% | | | | 1.30 1.53 1.43 1.70 19% 17% 1.56 1.94 1.70 2.13 25% 24% 1.90 2.56 2.07 2.81 36% 34% 100-yr 2.77 4.18 2.44 3.62 2.64 3.97 50% 49% 51% 2.17 3.07 2.36 3.37 43% 41% ### Benefit of Green Infrastructure on Reducing Runoff - GI offsets 30% of the projected increase in all runoff for the 2-yr storm - Benefits of GI decreased with increasing storm size ### **Isolating Roadway Area** - GIS analysis to identify right-of-way for secondary roads - Assume resulting right-of-way is 100% impervious for conservativeness Ocean Bayside County wide ## Impact on Roadway Runoff Depth | Region | Scenario | 6-hour Runoff Depth (in.) by Return Period | | | | | | | |------------|------------------|--|-------|--------------------|-------|-------|--------|--| | | | 2-yr | 5-yr | 10-yr ¹ | 25-yr | 50-yr | 100-yr | | | Ocean | Historical | 0.030 | 0.037 | 0.043 | 0.050 | 0.055 | 0.061 | | | | Median (RCP 8.5) | 0.033 | 0.043 | 0.051 | 0.065 | 0.077 | 0.089 | | | | Percent Change | 12% | 15% | 21% | 30% | 38% | 46% | | | Bayside | Historical | 0.144 | 0.180 | 0.206 | 0.241 | 0.268 | 0.295 | | | | Median (RCP 8.5) | 0.158 | 0.203 | 0.244 | 0.306 | 0.355 | 0.409 | | | | Percent Change | 10% | 13% | 18% | 27% | 32% | 39% | | | Countywide | Historical | 0.074 | 0.092 | 0.106 | 0.124 | 0.138 | 0.151 | | | | Median (RCP 8.5) | 0.081 | 0.104 | 0.126 | 0.158 | 0.184 | 0.212 | | | | Percent Change | 11% | 14% | 19% | 28% | 34% | 41% | | ¹ There is approximately 20% increase in runoff from the roadway network for the 10-year storm. Storm drain systems in the county are typically sized for the 10-year storm. ### Benefit of Sustainable Streets on Reducing Road Runoff - Sustainable streets offset over 100% of the projected increase in roadway runoff for the 2-yr and 5-yr storms - Benefits of sustainable streets decrease with increasing storm size #### **Modeled GI Storage Capacity vs. Runoff Volume** | Modeled Green Infrastructure Capacity (acre-feet) | | | | | | | | | | |---|----------------------|----------------------------|-----------------------------------|---------------|----------------------------|--|--|--|--| | Total
Capacity | Existing
Projects | Future New & Redevelopment | Regional Projects
(Identified) | Green Streets | Other GI
Projects (TBD) | | | | | | 385.3 | 72.1 | 115.8 | 73.6 | 112.1 | 11.8 | | | | | | Scenario | 6-hour Runoff Volume (ac-ft) by Recurrence Interval | | | | | | | | |-----------------------------|---|--------|--------|--------|--------|--------|--|--| | Scenario | 2-yr | 5-yr | 10-yr | 25-yr | 50-yr | 100-yr | | | | Bayside
Historical | 8,767 | 11,784 | 14,121 | 17,230 | 19,645 | 22,039 | | | | Bayside
Median (RCP 8.5) | 9,966 | 13,816 | 17,515 | 23,175 | 27,740 | 32,775 | | | #### Next Steps Distribute memorandum summarizing results of climate change modeling for review and comment # Item 6 – Update on 20-21 Budget Assumptions - Starting Balance \$1,175,000 - Revenue/Avail. Funds \$2,481,000 - Avail. For Expenditures \$(3,156,000) - Ending Balance \$500,000* - * Restricted for potential funding initiative - Reserve Balance \$120,000 - Starting Balance \$1,060,000 - Revenue/Avail. Funds \$2,581,000 - Avail. For Expenditures \$(3,141,000) - Ending Balance \$500,000* - * Restricted for potential funding initiative - Reserve Balance \$120,000 Starting Balance NPDES Fund (Property Fees) \$895,000 • Measure M (Vehicle Fees) \$280,000 TOTAL: \$1,175,000 Reserve Balance \$120,000 Starting Balance • NPDES Fund (Property Fees) \$865,000 • Measure M (Vehicle Fees) \$195,000 TOTAL: \$1,060,000 Reserve Balance \$120,000 Revenue/Available Funds Interest Earnings \$12,000 NPDES Fund (Property Fees) —Four cities not on tax rolls \$143,000 —Net tax roll \$1,486,000 Measure M (Vehicle Fees) -Administration Allocation (cost) \$40,000 —Regional Stormwater \$800,000 TOTAL: \$2,481,000 Revenue/Available Funds Interest Earnings \$12,000 NPDES Fund (Property Fees) —Four cities not on tax rolls \$143,000 -Net tax roll \$1,386,000 Measure M (Vehicle Fees) —Administration Allocation (cost) \$40,000 —Regional Stormwater \$1,000,000 TOTAL: \$2,581,000 Anticipated Expenditures Administration (Exec Dir): \$41,000 Professional Services (staff): \$430,000 Admin Allocation (overhead): \$47,000 • Dues/Memberships: \$45,000 • Distributions (rain barrel): \$5,000 Miscellaneous/Travel/Training: \$7,000 Avail. For Consulting Services: \$2,581,000 TOTAL: \$3,156,000 Anticipated Expenditures Administration (Exec Dir): \$41,000 • Professional Services (staff): \$456,000 Admin Allocation (overhead): \$55,000 • Dues/Memberships: \$45,000 • Distributions (rain barrel): \$19,000 Miscellaneous/Travel/Training: \$7,000 Avail. For Consulting Services: \$2,518,000 TOTAL: \$3,141,000 Consulting Services Available for Technical Support: "Fixed" costs | \$105,000 | |-----------| | | | \$18,000 | | \$50,000 | | | | \$39,000 | | \$50,000 | | \$262,000 | | | \$2.319 M Consulting Services Available for Technical Support: "Fixed" costs | Regional Monitoring Program | \$105,000 | |---|-----------------| | Required contribution to SF Bay monitoring | | | Annual Tax Roll Services | \$18,000 | | —BASMAA (placeholder) | \$50,000 | | C/CAG share of regional compliance projects | | | — Lobbyist | \$39,000 | | — Petition/Unfunded/Contingency | <u>\$50,000</u> | | | \$262,000 | \$2.256 M - Anticipated Consulting Services/Tech Support - EOA \$1,525,000 - General Program Support, Subcommittee Support, Training, Annual Reporting, Water Quality Monitoring, Trash, Portions of Mercury & PCBs, MRP 3.0 - LWA \$100,000 - —Reasonable Assurance Analysis, Modeling, MRP 3.0 - SGA/COE \$275,000 - —Public Education and Outreach, Teacher Institute TOTAL: \$1.9 Million - Anticipated Consulting Services/Tech Support - EOA \$1,525,000 - General Program Support, Subcommittee Support, Training, Annual Reporting, Water Quality Monitoring, Trash, Portions of Mercury & PCBs, MRP 3.0 - LWA \$150,000 - Reasonable Assurance Analysis, Modeling, MRP 3.0 - SGA/COE \$275,000 - Public Education and Outreach, Teacher Institute - Grant Writing Support Placeholder \$50,000 TOTAL: \$2 Million Ending Balance NPDES Fund (Property Fees) \$919,000 —Restricted (Funding Initiative) (\$500,000) Measure M (Vehicle Fees) Total Unplanned/Unrestricted: \$419,000 Reserve Balance \$120,000 Ending Balance • NPDES Fund (Property Fees) \$689,000 —Restricted (Funding Initiative) (\$500,000) Measure M (Vehicle Fees) \$67,000 Total Unplanned/Unrestricted: \$256,000 Reserve Balance \$120,000 # Item 7 – Regional Board Report ### Item 8 – Executive Director's Report ### Item 9 – Committee Member Reports ### Item 10 – Adjourn